Mission Engineering **Robert Gold** Office of the Deputy Assistant Secretary of Defense for Systems Engineering 19th Annual NDIA Systems Engineering Conference Springfield, VA | October 26, 2016 #### The Challenge Architecture/Engineering - Systems are acquired to meet user needs in a mission context - Mission operations are supported by sets of systems (or systems of systems) which work together to achieve mission objectives - Systems supporting each role in a mission (i.e. kill chain) will vary over the course of the operation and be used for multiple missions # Mission Engineering Mission/SoS Architecture/Engineering Mission Engineering is the deliberate planning, analyzing, organizing, and integrating of current and emerging operational and system capabilities to achieve desired warfighting mission effects - Mission engineering treats the end to-endmission as the 'system' - Individual systems are components of the larger mission 'system' - Systems engineering is applied to the systems of systems supporting operational mission outcomes - Mission engineering goes beyond data exchange among systems to address cross cutting functions, end to end control and trades across systems - Technical trades exist at multiple levels; not just within individual systems or components - Well-engineered composable mission architectures foster resilience, adaptability and rapid insertion of new technologies # AT&L Mission Engineering Roundtables - Intent: Start a dialog between offices in OSD, the Joint Staff, and Components on Mission Engineering - Action: DASD(SE) will host a series of roundtables to share experiences of each Service or Agency on Mission Engineering activities and efforts - Identify policy, organizations, methods, tools, challenges, and opportunities for Mission Engineering enterprise improvements - Compare mission engineering initiatives across Services and Agencies - Outcome: Synthesize common approaches, challenges, and potential recommendations for the acquisition community into a final product to share with leadership and the broader community #### **Roundtable Questions** - How does Service or Agency address operational mission performance and impacts across acquisition, systems engineering and T&E? - What are your component's current policy, guidance and organizational responsibilities? - Across what missions areas within your component do you need to apply SoS activities? - What are the methods and tools you use today? - Provide a specific example of how these have been applied both within programs and across programs in a mission context. - How do you work with industry to address your Mission Engineering needs? - What are the major challenges you face today? - What do you see as potential opportunities for improvements? - What joint mission areas do you see that require cross-component efforts? # Mission Engineering is Underway By Components #### Snapshot of Roundtables Hosted Roundtables April – May 2016 Results: Service activities are focused on unique approaches and mission perspectives. - Assess current mission capabilities as basis for analysis of shortfalls, options and recommended programming and budgeting changes (Navy I&I) - Address integration during development (Army NIE/AWE) - Early development planning to derive mission gaps and capability solutions (AF) - Comprehensive, ongoing engineering and integration towards improved mission performance (Missile Defense Agency) # Impacts of ME on the DoD Enterprise - Defines mission outcomes to identify and frame the correct problem - Develops an accepted end state for mission success with defined mission success factors to drive the performance requirements for individual systems - Aligns the affected stakeholders Users, Operators, Acquirers, Testers, Sustainers with the desired mission and capability outcomes - Develops an assessment framework to measure progress toward mission accomplishment through end-to-end system integration of test & evaluation of mission threads #### **Outcomes of ME** - PPBE informed by gaps created by dis-investment decisions or unfunded mission critical components - Cross-cutting capabilities performing as required or desired - Development and engineering synchronized - Fielding expectations documented and promulgated - Sustaining activities prepared to support fielding - Stakeholders of capabilities are identified with greater potential to: - Improve coordination of management actions - Resolve or avoid system conflicts - Opportunity for much greater and more effective savings when trades & analyses are performed at a mission or portfolio level # **Sample Mission Areas** - Currently addressed DoD mission areas - Ballistic Missile Defense (MDA) - Nuclear Command and Control/National Leader Command and Control (NLCC) - Digitally Aided Close Air Support (DACAS) - Air/Cruise Missile Defense (Navy AEGIS & Army IAMD) - Other examples which cross Services - Tactical SATCOM - CHEM BIO - Environmental Monitoring (Weather) - Spectrum Operations - Assured PNT - Cyber Situational Awareness - Innovative ME approaches needed in - Air Superiority in contested environments - Wide area surveillance and targeting # Challenges Faced Today (1 of 2) - Limited corporate/leadership demand for ME - Lack of integration of ME considerations and results into SETRs, Milestone reviews, resourcing decisions - Cost/benefit of conducting mission engineering and analysis - Large scope and complexity of missions - Cross multiple portfolios and organizations - Multiple complex, system interdependencies - Lack of dedicated ME resources (funding, people, tools, data) - Availability and development of ME skills - Development of effective ME processes and practice - Data, methods and tools (next page) # Challenges Faced Today (2 of 2) #### Methods, tools and data - Challenges of developing integrated analysis capabilities that bridge engineering and mission effects - Limits on the available analysis methods to address complexity and dynamics - Difficult to link changes in systems or SoS engineering models with impacts on missions in operational or mission simulations - Tools address only subset of issues, making complex analysis and engineering trades manpower intensive and time consuming, are difficult to use together - Need for data on missions, systems, interfaces, interactions and interdependencies - Very distributed, maintained in various forms by different organizations - Focus on specific system needs and don't address interdependencies and interactions - Even when available, can be hard to locate or access - Current system models are developed for different purposes which can challenge their effective use in addressing mission level issues # Industry Support to Mission Analysis and Mission Engineering #### NDIA SE Division and INCOSE lead Industry 'Mission Engineering Study' to determine - Industry state of the practice industry regarding mission analysis and engineering and - How industry can improve the practice and engage in mission engineering #### **Conclusions** - Industry finds value in ME and MA - Industry has much to offer: large number of practitioners and a variety of tools and approaches - Much more can be done if we work collaboratively to: - Refine and understand the definition of MF - Address the common challenges - Share best practices, tools, and models - Find a means to provide access to relevant data - Share resources for skill development - Explore other opportunities (e.g., additional modeling capabilities) - Recommend establishing a joint action plan to move forward #### **To Summarize** #### Mission Engineering - Develops an understanding of the operational environment in conjunction with the JCIDS process to identify and frame the correct mission context (JCS) - Develops an accepted end state for mission success with defined mission success factors to drive the performance requirements for individual systems/platforms and provides for systems, platforms, and systems of systems success (Program Offices) - Develops an assessment framework to measure progress towards mission accomplishment through end-to-end test and evaluation with the system./platform, systems of systems within the mission context (T&E Community) #### **Opportunities** - Potential for cross organizational collaboration to share - ME approaches, practices and lessons learned - Models, simulations, and tools - Analytic approaches and methods - Analysis results - Opportunity to work together to identify gaps and synchronization points across component ME activities #### For Additional Information # Robert A. Gold ODASD, Systems Engineering 703.695.3155 robert.a.gold4.civ@mail.mil